# 09-0418A EVA 9: FINAL EVA PROCEDURES | | US EVA SUMMARY | | | | | | | |------------|----------------|--------------------------|---------------|-----------------------------------------------------------------------------|---------------------------------------------------------|--------------------------------------------------------------------------------------------|--| | EVA<br>PET | GMT | RS<br>Ground<br>Pass | Day/<br>Night | GROUND IV | EV1 (Padalka) | EV2 (Fincke) | | | 00:52 | 22:42 | | 22:53 | Begin DDCU Powerdown<br>Note: CETA lights off | US EVA SETUP (00:38) - Tether Swap at S0 | US EVA SETUP (00:38) - Tether Swap at S0 | | | 01:30 | 23:15 | 23:28<br>23:30*<br>23:51 | 23:29 | | S0-2B D RPCM R&R (02:30) - Fluid Umbilical Tray Release | S0-2B_D RPCM R&R (02:30) - Release SPDA Door Launch Locks - Fluid Umbilical Tray Release | | | 03:00 | 00:45 | 01:02 | 00:25 | Give EV GO for RPCM removal (√inhibits) Give MCC GO for RPCM/DDCU Power-Up | - Open SPDA Door<br>- RPCM R&R | - Open SPDA Door<br>- RPCM R&R | | | | | 01:04*<br>01:25 | 01:56 | · | - Close SPDA Door and Secure Umbilical | - Close SPDA Door and Secure Umbilical | | | 04:30 | 02:25 | 02:35<br>I | 02:32 | | US EVA CLEANUP (00:45) - Tether Swap at S0 | US EVA CLEANUP (00:45) - Tether Swap at S0 | | | 05:15 | 03:05 | 02:55 | | | | | | <sup>\*</sup> Required arrival time for Crew to arrive @ Outpost; See page 5 for further details 22 JUN 04 Page 1 of 1 # **EVA TOOL CONFIG** | <b>EV1</b> (Gennady) | KPU<br>Bungee Side | KPU (cont.) For KPU Trasportation | |----------------------------------|-------------------------------------|-----------------------------------| | OTA | ☐ 4 - Safety Tethers w/ money clips | ☐ 2 - Russian Tethers | | ☐ Waist Tether | | <b>_</b> | | □ D-Ring Extender | Pocket Side | To attach ORU Bag to KPU | | ☐ Right Swing Arm | In Pocket | ☐ 4 - Adj Tethers | | ☐ 1 - RET | ☐ Russian Tether | (2 in series across the Bag) | | □ BRT | Russian Hammer | ☐ Russian Tether | | ☐ 1- RET | ☐ Russian Scissors | (from Bag HR to KPU) | | 2 - Wire Ties | Russian Knife | (nom bag in to it. b) | | 1 - Adj tether | ☐ Fish Stringer | | | 1 - RET w/ PIP Pin | ☐ Connector Cleaner Tool Caddy | | | 1 - Wire Tie (Mickey Mouse Ears) | ☐ Wire Tie Caddy | | | T Who he (wholey modes Edic) | □ Socket Caddy | | | EV2 (Mike) | ☐ 7/16 X 12-in socket | CAUTION: | | LVE (WINC) | ☐ Spare PGT Battery | Verify GFE covers are | | OTA | G Opare 1 Of Battery | removed from RPCM | | ☐ Waist Tether | Tethered to Pocket Side | | | ☐ D-Ring Extender | ☐ Medium ORU Bag | | | ☐ Right Swing Arm | RET (attached to Scoop) | | | ☐ 1 - RET | ☐ Spare RPCM (External) | RPCM | | □ BRT | S/N X800390 | | | ☐ 1-RET | ☐ Round Scoop (clocked 45° off) | | | ☐ 2 - Wire Ties | □ 2 - Russian Tie Down Tethers | | | 1 - Adj tether | ☐ Fish Stringer | | | 1 - RET w/ PIP Pin | □ EVA Ratchet | | | 1 - Wire Tie (Mickey Mouse Ears) | ☐ 7/16 X 2-in socket | | | T - Whe he (whokey wouse Ears) | □ Round Scoop | ) | | | ☐ EVA Camera/Bracket | | | | ☐ PGT w/ 7/16 X 9-in socket | 4 | | | S/N | / | | | ☐ PGT w/ 7/16 X 6-in socket | Scoop | | | S/N | | | | ☐ RET (for failed RPCM) | | | | - INET (IOI IUIIIOU INI ONI) | | 22 JUN 04 Page 2 of 2 # **EVA INHIBIT PAD** | MCS | | |-------|--------------------------------------------------------------------| | MCC-M | 1. $\sqrt{\text{FGB}}$ manifold valves (eighteen) closed | | | 2. $\sqrt{\text{FGB}}$ main engine thruster valves (four) – closed | | | 3. $\sqrt{FGB}$ MCS unpowered | | | 4. √ SOYUZ manifolds (ten) closed | | | 5. √ SOYUZ MCS unpowered | | FGB Antennas | <b>3</b> | | | | | | |----------------|----------------------|--------------------------------|--|--|--|--| | MCC-M | 1. √ TORU [TOPY] | - Deactivate | | | | | | | 2. √ TV System [TBC] | - Deactivate | | | | | | | 3. √ KURS P [Kurs] | <ul> <li>Deactivate</li> </ul> | | | | | | | 4. √ KURS A [Kurs] | - Deactivate | | | | | | | 5. √ Sirius | <ul> <li>Deactivate</li> </ul> | | | | | | SOYUZ Antennas | | | | | | | | MCC-M | 1. √KURS | - Deactivate | | | | | | PCU | <u>NOTE</u> | |-------|------------------------------------------------------------------------------| | МСС-Н | $\sqrt{\ }$ PCUs (two) operational in discharge mode OR | | | √ 1 PCU operational in discharge mode OR | | | $\sqrt{}$ One solar array oriented at least 105 deg from the velocity vector | 22 JUN 04 Page 3 of 3 ## NOTES, CAUTIONS, AND WARNINGS ## **NOTES** Verify connectors for debris, bent pins, and cable bend radii If no comm, go to the Outpost to verify power inhibits complete prior to RPCM removal. ## CAUTION Avoid inadvertent contact with: Grapple fixture shafts (have coating) Grapple fixture target pin **SVS Targets** MBSVDU, MCU, CRPCMs & Cameras (silver Teflon tape radiative surface) Passive UMA Deployed TUS cable PMA1 MDM sunshade EVA crane Z1 PCU Cathode Ports Z1 heat pipe radiators/coldplates SASA – Antenna and Z-93 paint (Z1 & P6) KU - Antenna (1 meter) S0 Radiators (silver Teflon tape) S0 SPDA Radiator S0 GPS Antenna (Z-93 paint) MT-LTU Radiators Lights (Z-93 paint) WETA antennas Fiber Optic Cable Handling: Avoid bend radius less than 10 times cable diam Avoid pulling on harness during connector mate/demate PMA handrails may be hot. Handling may need to be limited For structural reasons: Avoid vigorous body motions, quick grabs, and kickoff tether restraints Avoid performing shaking motions (sinusoidal functions) more than four cycles If any of these occur, wait 2-5 min to allow structural response to dissipate. ## WARNING PMA umbilical launch restraints have exposed bolt threads (sharp) EVA connectors present a pinch hazard. Caution should be used when mating/locking connectors Avoid inner edges of WIF sockets due to potential sharp edges 22 JUN 04 Page 4 of 4 ## **EVA Outpost Definition and Instructions** - At every sunrise for 10 min (GMT 23:30-23:40: & 01:04-01:14) - At every sunset for 5 min (GMT 00:25-00:30: & 01:55-02:00) - To confirm power inhibits - In case of hardware anomalies - As needed by EV crew 22 JUN 04 Page 5 of 5 | GROUND IV | EV1 (Gennady) | EV2 (Mike) | |-----------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | 1. Verify safety tether configuration Anchor hook (of safety tether) to PMA1 HR 0003 (PMA1 Zenith, Aft, Stbd) Money clip inserted Load alleviating strap of safety tether to D-Ring extender Waist tether attached between OTA interface block safety tether point and safety tether reel Orlan fixed length tether stowed on OTA upper tether point | 1. Verify safety tether configuration Anchor hook (of safety tether) to PMA1 HR 0004 (PMA1 Zenith, Aft) Money clip inserted Load alleviating strap of safety tether to D- Ring extender Waist tether attached between OTA interface block safety tether point and safety tether reel Orlan fixed length tether stowed on OTA upper tether point | | | Translate to S0 Handrail Bridge for tether swap (S0 HR 3412 recommended) NOTE: EV1 leads translation | Translate to S0 Handrail Bridge for tether swap (S0 HR 3411 recommended) | | | TETHER SWAP AT S0 3. Attach Bungee tether to structure 4. Retrieve 2 safety tethers from KPU | TETHER SWAP AT S0 3. Attach Bungee tether to structure | | | <ul><li>5. Hand 1 safety tether to EV2</li><li>6. Attach anchor hook (of safety tether) to<br/>S0 HR 3412</li></ul> | 4. Retrieve safety tether from EV1 5. Attach anchor hook (of safety tether) to S0 HR 3411 | | | 7. Insert Money Clip 8. Transfer waist tether to S0 tether reel 9. Attach load alleviating strap of S0 tether to D-Ring extender | Insert Money Clip Transfer waist tether to S0 tether reel Attach load alleviating strap of S0 tether to D-Ring extender | | | 10. Remove PMA1 safety tether; Attach to HR 3413 11. Temp stow KPU on S0 handrail or CETA Cart 12. Remove ORU Bag from KPU | 9. Remove PMA1 safety tether; Attach to HR 3411 | | | 13. Retrieve PGT w/ 6" wobble from ORU Bag, hand to EV2 14. Retrieve PGT w/ 9" from ORU bag, attach to swing | 10. Retrieve PGT from EV1, attach to swing arm | | | arm 15. Translate with ORU Bag on BRT to S0 HR 3430 | 11. Translate to S0 HR 3487 | 22 JUN 04 Page 6 of 6 | GROUND IV | EV1 (Gennady) | EV2 (Mike) | | | |-----------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--| | | FLUID UMBILICAL TRAY RELEASE 1. Temp stow ORU bag on HR 3430 2. BRT to HR 3430 or 3433 for Bolt 8 access 3. Open thermal flap covering Bolt 8 4. PGT (B7, 25.5 ft-lb, CCW2 30 RPM) 9-in ext: Release Bolt 8, 9 - 13 turns, until bolt releases 5. Translate to HR 3458; BRT for Bolt 9/10 access 6. PGT (B7, 25.5 ft-lb, CCW2 30 RPM) 9-in ext: Release Bolt 9, 9 - 13 turns, until bolt releases 7. PGT (B7, 25.5 ft-lb, CCW2 30 RPM) 9-in ext: Release Bolt 10, 11.5 - 13.5 turns, until bolt releases NOTE: BRT on opposite end of HR 3458 | RELEASE SPDA DOOR LAUNCH LOCKS 1. Remove and stow port PIP Pin from door bracket 2. Remove and stow stbd PIP Pin if accessible 3. BRT to HR 3490 4. PGT (B7, 25.5 ft-lb, CCW2 30RPM) 6-in ext: Release SPDA Door Bolts (2), ~ 13 turns √ Bolt up, Red sharpie mark visible when released | | | | | 8. Retrieve ORU Bag from HR 3430 CAUTION Avoid contact to SPDA Radiator (Face 3) to | <ul> <li>5. If needed, Install Round Scoop on SPDA Door microconical (Scoop is in ORU Bag)</li> <li>6. Open port SPDA door just past soft dock; ~ 1 - 2-in</li> </ul> | | | | | 9. Translate to RPCM worksite position BRT to Node 3 Tray HR, Head Port/FWD 10. Retrieve tethers from ORU Bag to restrain umbilical 11. Attach hook to Node 3 long HR (Port stanchion); use adjustable end 12. Hand Second hook to EV2 | FLUID UMBILICAL TRAY RELEASE 7. Open thermal flap covering Bolts 11 & 12 BRT to 3490 or 3484 8. PGT (B7, 25.5 ft-lb, CCW2 30 RPM) 6-in ext: Release Bolt 11, 9 - 13 turns, until bolt releases 9. Receive tether hook from EV1 10. Attach hook to HR 3484 (Zenith stanchion) | | | | | 13. Give EV2 GO for Bolt 12 Release | <ul> <li>11. Hold for EV1 GO; Bolts 8, 9, 10 released and beam tether installed</li> <li>12. PGT (B7, 25.5 ft-lb, CCW2 30 RPM) 6-in ext: Release Bolt 12, 9 - 13 turns, until bolt releases</li> </ul> | | | | | CAUTION 1. Do not pull tray out more than 3-in from Face 2 2. Do not impart loads into beam without minimum of 2 bolts installed | CAUTION 1. Do not pull tray out more than 3-in from Face 2 2. Do not impart loads into beam without minimum of 2 bolts installed | | | 22 JUN 04 Page 7 of 7 # EVA RPCM Remove/Replace S0-2B\_D (02:30) | GROUND IV | EV1 (Gennady) | EV2 (Mike) | | | |----------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--| | Powerdown DDCU LA2A for RPCM R&R √ DDCU LA2A Converter Off Give EV1 & EV2 Go for R&R Note: CETA lights will be turned off due to DDCU power-down | OPEN SPDA DOOR 14. Hold HR on fluid umbilical tray; Give EV2 ready signal 15. Lift fluid umbilical slightly as door slides open NOTE: Tray max lift of 3-in at port end 16. Cinch tie down tether 17. Go to Outpost; Get MCC-H Go for RPCM removal (Inhibits complete); Crew Rest 18. On MCC-H GO; Translate back to RPCM worksite WARNING Edges of RPCM housing may be sharp, use caution while handling CAUTION 1. Avoid contact to SPDA Radiator (Face 3) to prevent hardware damage | OPEN SPDA DOOR 13. On EV1 GO, Slide door stbd to open position NOTE: Do not push door open far enough to engage soft dock 14. Go to Outpost; Get MCC-H Go for RPCM removal (Inhibits complete); Crew Rest 15. On MCC-H GO; Translate back to RPCM worksite BRT to 3490 WARNING Edges of RPCM housing may be sharp, use caution while handling CAUTION 1. Failure to use wobble socket, or socket with equivalent outer diameter, to release lock springs can result in damage to the RPCM Drive Screw Assembly 2. Do not operate drive screw with scoop attached to microconical. The wobble socket feature will not extend thru the round scoop 3. Failure to align and fully seat socket until lock springs have released can result in damage to RPCM Drive Screw Assembly 4. Combined linear and rotational motion on the socket while inserting, can | | | | | RPCM R&R | result in damage to RPCM Drive Screw Assembly RPCM R&R | | | | | 19. Hand ORU Bag spare RET hook to EV2 | 16. Verify failed RPCM 2B_D S/N 5299 17. Tether to failed RPCM with EV1 tether Note: Hook pointed toward RPCM | | | 22 JUN 04 Page 8 of 8 # EVA RPCM Remove/Replace S0-2B\_D (02:30) | GROUND IV | EV1 (Gennady) | EV2 (Mike) | | | |--------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--| | RPCM Drive Screw Install Turns: Torque: | <ul> <li>20. Receive failed RPCM</li> <li>21. Stow failed RPCM in ORU Bag</li> <li>22. Hand replacement RPCM to EV2 (Verify not S/N 5299)</li> <li>23. Receive round scoop</li> <li>24. Stow in ORU Bag</li> </ul> | <ol> <li>PGT (A6, 8.3 ft-lb, CCW2 30 RPM) 6-in ext: Release Drive Screw, push while turning, ~ 8 turns to hard stop</li> <li>√ Status Indicator - UNLOCK</li> <li>Remove failed RPCM, slide off guide rail (use round scoop from SPDA door if necessary)</li> <li>Hand failed RPCM to EV1</li> <li>Inspect guide rail for debris/damage</li> <li>Receive replacement RPCM from EV1</li> <li>Inspect RPCM connector interface for debris/damage</li> <li>Install RPCM on guide rail and slide into softdock</li> <li>√ Status Indicator - not below UNLOCK</li> <li>Tether to RPCM tether point; Hook facing RPCM</li> <li>Remove round scoop; Hand to EV1</li> <li>PGT (A2, 3.8 ft-lb, CW2 30 RPM) 6-in ext: Fasten Drive Screw, push while turning, 6-7 turns to hard stop</li> </ol> | | | | Powerup DDCU LA2A; RPCM checkout<br>Give EV1 & EV2 Go to secure worksite | <ul><li>25. Go to Outpost; Give MCC-H GO to Powerup<br/>Crew Rest</li><li>26. On MCC-H GO; Translate back to RPCM worksite</li></ul> | <ul> <li>30. √ Status Indicator - LOCK</li> <li>31. Report torque and turns to MCC (@ outpost if no comm)</li> <li>32. Go to Outpost; Give MCC-H GO to Powerup<br/>Crew Rest</li> <li>33. On MCC-H GO; Translate back to RPCM worksite</li> </ul> | | | | Note: CETA lights may be turned on after DDCU power-up | CLOSE SPDA DOOR & SECURE UMBILICAL 27. Uncinch strap 28. Hold HR on fluid umbilical tray; Give EV2 ready signal 29. Lift fluid umbilical slightly as door slides closed NOTE: Tray max lift of 3-in at port end 30. Receive round scoop 31. Stow in ORU Bag | CLOSE SPDA DOOR & SECURE UMBILICAL 34. On EV1 GO, Slide door port to close position 35. √ Alignment mark, verify door does not slide freely 36. Remove round scoop 37. Hand round scoop to EV1 | | | | | <ul> <li>32. Align stanchion alignment pin on bolt 10 fitting as EV2 aligns bolt 12; Give EV2 go for bolt drive</li> <li>33. Remove tie down tether from Node 3 Tray HR</li> <li>34. Stow tie down tether in ORU Bag</li> </ul> | 38. On EV1 Go, PGT (A2, 3.8 ft-lb, CW2 30 RPM) 6-in ext: Install Bolt 12, 9 - 12 turns NOTE: Umbilical Secure Options Bolt 12 or Bolt 11 Or Bolt 10 or leave tie down in place 39. Report torque and turns to MCC as available 40. Remove tie down tether hook from HR 3484 41. Hand to EV1 | | | 22 JUN 04 Page 9 of 9 ## EVA RPCM Remove/Replace S0-2B\_D (02:30) Tools: | EV1 | EV2 | |-------------------------|----------------------------| | PGT | PGT | | 7/16 Socket-9 ext | 7/16 (wobble) Socket-6 ext | | Round scoop | Round scoop | | Russian Tie down tether | | **EVA Fasteners:** | Fastener<br>Name | Head<br>Size | Qty | Install<br>Torque<br>(ft-lb) | Release<br>Torque<br>(ft-lb) | Failure<br>Torque<br>(ft-lb) | Turns | RPM | |--------------------------------------------|--------------|-----|---------------------------------|------------------------------|--------------------------------------|---------------------------------------|-----| | RPCM<br>Drive<br>Screw | 7/16 | 1 | 5.5<br>(grnd)<br>3.8<br>(orbit) | 4.5 | 18.6<br>(remove)<br>8.5<br>(install) | 8<br>(remove)<br>6-7<br>(install) | 30 | | SPDA<br>Door Bolts | 7/16 | 2 | 7.08<br>(grd) | 8.3 | 14.27 | 13 | 30 | | Fluid<br>Umbilical<br>Launch<br>Restraints | 7/16 | 4 | 3.8 | 20.8 | 37.5 | 9-13<br>(remove)<br>9-12<br>(install) | 30 | | Fluid<br>Umbilical<br>Stanchion<br>Bolts | 7/16 | 2 | 3.8 | 27.4 | 37.5 | 11.5-13.5<br>until<br>clamp-up | 30 | **EVA Connectors:** None #### **ORU Identification:** | | Serial Number | |-------------|---------------| | Spare RPCM | X800390 | | Failed RPCM | 5299 | #### Note: - 1. The round scoop is removed for bolt driving operations to allow for visual verification of socket engagement on the drive screw - Installation of tether on RPCM tether point must be oriented such that the hook is facing the body of the RPCM. Otherwise interference between the SPDA frame and the RPCM will not allow hook removal. #### Cautions: - Failure to use wobble socket, or socket with equivalent outer diameter, to release I lock springs can result in damage to the RPCM Drive Screw Assembly - 2. Do not operate drive screw with scoop attached to microconical. The wobble socket feature will not extend thru the round scoop - 3. Failure to align and fully seat socket until lock springs have released can result in damage to RPCM Drive Screw Assembly - Combined linear and rotational motion on the socket while inserting, can result in damage to RPCM Drive Screw Assembly - 5. If worksite is left unattended at any time with just Bolt 7 and the tether tie down, the tether must be cinched snug. ### Warnings: 1. RPCM may have sharp edges, use caution while handling 22 JUN 04 Page 10 of 10 22 JUN 04 Page 11 of 11 # Node 2 Umbilical On-orbit and Detailed Photos Bolt 9 Bolt 10 Bolt 8 Bolt 7 Bolt 11 Bolt 12 22 JUN 04 Page 12 of 12 22 JUN 04 Page 13 of 13 Port SPDA with Door Open 22 JUN 04 Page 14 of 14 # US EVA Cleanup (00:45) | GROUND IV | EV1 (Gennady) | EV2 (Mike) | |-----------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | <ol> <li>Verify all tools stowed in ORU Bag<br/>(tool inventory as time allows)</li> <li>Translate to S0 HR 3412 for tether swap<br/>NOTE: EV2 leads on return to deconflict tethers</li> <li>Retrieve PGT from EV2, stow in ORU Bag</li> <li>Stow ORU Bag on KPU</li> </ol> | Translate to S0 HR 3411 for tether swap NOTE: EV2 leads on return translation Hand PGT to EV1 | | | TETHER SWAP AT S0 5. Attach Bungee tether to structure 6. Transfer waist tether to tether reel of PMA tether 7. Attach load alleviating strap of PMA tether to D-Ring extender 8. Remove load alleviating strap of S0 tether; stow on KPU 9. Remove S0 safety tether from HR 3410 Stow on KPU 10. Tether and Receive EV2 safety tether, stow on KPU | TETHER SWAP AT S0 3. Attach Bungee tether to structure 4. Transfer waist tether to tether reel of PMA tether 5. Attach load alleviating strap of PMA tether to D-Ring extender 6. Remove load alleviating strap of S0 tether 7. Hand strap of safety tether to EV1 8. Remove S0 safety tether from HR 3411 | | | 11. Translate with KPU to PMA1 HR 0003 | 9. Translate with KPU to PMA1 HR 0004 | | | <ul> <li>12. Attach Bungee tether to structure</li> <li>13. Attach fixed length tether to FGB structure</li> <li>14. Receive safety tether from EV2, attach to KPU</li> <li>15. Stow EV2 safety tether on KPU</li> <li>16. Remove PMA safety tether load alleviating strap from D-Ring, attach to KPU</li> <li>17. Remove PMA safety tether from PMA HR 0003</li> <li>18. Stow safety tether on KPU</li> </ul> | <ul> <li>10. Attach Bungee tether to structure</li> <li>11. Attach fixed length tether to FGB structure</li> <li>12. Remove PMA safety tether load alleviating strap from D-Ring, hand to EV1</li> <li>13. Remove PMA safety tether from PMA HR 0004</li> </ul> | | | Final Config Russian Tether Protocol; Both tethers attached to FGB Tethered to KPU | Final Config Russian Tether Protocol; Both tethers attached to FGB Tethered to KPU | 22 JUN 04 Page 15 of 15